

Curriculum
Vitae (in English)

Eleftheria
Argyropoulou

2018

CURRICULUM VITAE

Dr ELEFThERIA ARGYROPOULOU

UNIVERSITY OF CRETE

SCHOOL OF EDUCATION- DEPARTMENT OF PRESCHOOL EDUCATION

Gallos University Campus, Rethymnon 74100, Building C2, Office C2.103

tel. 0030 28310 77683, email: eargirop@edc.uoc.gr

Summary of Qualifications

Assistant Professor (permanent tenure), Organization, Management and Leadership in Education

Course Responsible for: "Management and Training in Education" research cluster in the M.A. (Education).
Department of Preschool Education, School of Education, University of Crete

Education

- ❖ **Ph.D.** National and Kapodistrian University of Athens, Greece, 2004
(School of Philosophy, Department of Philosophy, Pedagogy and Psychology,
Sector of Pedagogy)
- ❖ **M.A.Ed.** Open University, Milton Keynes, United Kingdom, 1998
(School of Humanities, Management in Education)
- ❖ **Postgraduate Certificate** in Open and Distance Learning, Hellenic Open
University, 1999
- ❖ **B.A. (a)** National and Kapodistrian University of Athens, Greece, 1987
(School of Philosophy, Department of English Language and Literature)
- ❖ **B.A. (b)** National and Kapodistrian University of Athens, Greece, 1980
(School of Philosophy, Department of History and Archaeology)

History of Professional Employment❖ *Academic [Higher Education Level]*

University of Crete, School of Education, Department of Preschool Education

2006-2018 : 2006-2009 Adjunct Professor, 2009-2014 Lecturer, 2014-2017

Assistant Professor, 2017-2018 permanent tenure Assistant Professor

National and Kapodistrian University of Athens: 2012-2018 Visiting Professor,

1999-2004 Teaching Fellow

University of Thessaly, Greece: 2006-2008 Adjunct Professor

State University of Cyprus, Nicosia, Cyprus: 2010-2011 and 2012-2015 Visiting Professor

Hellenic Open University, Greece: 2012-2018 Visiting Professor

Higher School of Pedagogical and Technological Education, Athens, Greece:

2004-2013 Visiting Lecturer

Hellenic Air-Force Academy, GR, 1982- 1988: Teaching Fellow

Hellenic Army Academy, GR, 1983-1986: Teaching Fellow

❖ *Secondary and Post Secondary Education*

Private Secondary School owner and Principal, 1989-2007

Public Secondary School and Military School Teacher, 1981-1989

❖ *Training Programs for In-service School Teachers and Principals*

University -based training programs

University of Crete, School of Education, 2007-2011,

Aegean University, School of Education, 2005-2006,

Higher School of Pedagogical and Technological Education 2010-2013

State Level/Ministry of Education training programs

Regional Training Center, Herakleion, Crete 2010-2011

District Level - School Advisors training programs

Rethymnon and Chania Districts, 2013 - 2017 (Secondary School Principals)

Herakleion and Rethymnon Districts, 2014 and 2016 (Primary School Principals)

Limassol, Cyprus, 2014 (Secondary School Principals)

Research programme coordinator and participant

- ❖ *Research Programme Coordinator/ Academic Responsible*., four (4) research programs funded by the University of Crete Research Fund, 2010, 2011, 2015, 2016
- ❖ *Collaborative Researcher*: Foundation of Research and Technology, Institute of Applied and Computational Mathematics, Educational Research Evaluation Unit, Herakleion, Crete, 2011-2014
- ❖ *European (LLP) Research Programmes Participant*: a. *The Euro-Mediterranean Management and Leadership Research Project* (supported and sponsored by the European Commission, Directorate General, Joint Research Centre, Centre for Lifelong Learning), representative/rapporteur for Greece, 2006-2008 b. *The making of Leadership in Education: A European Qualification Network for Effective School Leadership*, Phases 2 and 3, organized by the Niedersächsisches Landesamt für Lehrerbildung und Schulentwicklung (NiLS) (in the framework of Comenius), Tandem partner, 2009- 2011

Academic Courses Taught or being taught

- ❖ Organization and Management in Education
- ❖ Leadership in Education
- ❖ Planning and the economic dimension in Education (with emphasis to current contextual factors)
- ❖ School Financial Management
- ❖ Educational Management and Policies
- ❖ Management and Leadership in Early Childhood Settings
- ❖ Case studies as a research and teaching strategy in Educational Management
- ❖ Managing Special Schools
- ❖ Ethical Leadership in Education

Other Academic Activities

❖ Dissertation Advisement

Doctoral Dissertation Supervisor:

Garavellas, M. Collective boards with wider stockholder participation: the case of “The School Financial Committee” and its contribution to the school effectiveness, University of Crete, School of Education, Department of Preschool Education (in progress), http://www.edc.uoc.gr/ptpe/images/docs/pms/ipopsifioi_didaktos_2017.pdf

External Doctoral Dissertation Committee Member/Examiner

Markagiis, E. (2014) *The impact of economic factors in the selection of Tertiary Education in Cyprus: a comparison between the Secondary Academic and Secondary Technical Vocation Education students*, (State) University of Cyprus, School of Education, Nicosia, Cyprus (in Greek)

Maragakis, M. (2017) *A historical approach to the social representations of the administrative phenomenon: from the ancient representations of administration to the contemporary theory and practice of management*, Aegean University, School of Administrative Sciences, Department of Management, Chios, Greece (in Greek)

M.A. and B.A. Thesis Supervisor

Dr Argyropoulou has supervised fifty five (55) M.A. theses in Hellenic Open University, School of Education, eleven (11) M.A. theses in the National and Kapodistrian University of Athens, as well as five (5) M.A. theses and forty eight (48) B.A. theses in the University of Crete, School of Education, Department of Preschool Education and two (2) B.A. thesis in the Department of Psychology, University of Crete.

❖ Journal Editorial Board member and Reviewer

Editorial Board member- Editorial Team member

a. *Journal of Educational, Cultural and Psychological Studies (ECPS)*,

Research Laboratory on Didactics and Evaluation - Department of Education - «Roma Tre» University, Italy www.ledoline.it

b. *Preschool and Primary School Education*

Laboratory of Pedagogical Research and Applications, University of Crete, Department of Preschool Education, <https://ejournals.epublishing.ekt.gr/index.php/education>

Journal Reviewer

- Tertiary Education and Management, Routledge

- European Educational Research Journal, SAGE Journals
- Journal of Early Childhood Education Research, University of Tampere, Finland
- Mentor, Research Journal, Institute of Educational Policy, Ministry of Education, Greece
- Education Sciences, University of Crete, School of Education, Department of Primary School Education, Greece
- Research in Education, University of Thrace, Department of Preschool Education, Greece
- Journal of Research in Education, University of Ioannina, School of Education, Department of Preschool Education, Greece
- The Primary Teacher's Scientific Step, Primary School Teachers' Federation of Greece

Judge-evaluator

Cyprus Research Award -Young Researchers 2017, Research Promotion Foundation, Nicosia Cyprus

Professional Memberships

- Scientific Society for Educational Management, 2016 – today
- Hellenic Educational Society, Crete Annex, Chairperson: 2015-today, member 2006-today
- University of Crete, School of Education Academic Staff Professional Association, Chairperson: 2014-2017, Vice Chairperson: 2012-2014, member 2006-2012
- Association of the Hellenic Federation of University Teachers' Associations [POSDEP, AEI] Delegate to the Administrative Committee: 2015-2016 (on behalf of the University of Crete, School of Education Academic Staff Professional Association)
- Member of UCEA (University Council of Educational Administration) 2016-today
- Member of: the International Congress School Effectiveness and Improvement (ICSEI), Educational Leadership Network, the Comparative Education Society

in Europe (CESE), the Commonwealth Council for Educational Administration and Management (CCEAM) and the Hellenic Adult Education Association (HAEA)

Publications (by choice)

Dr Argyropoulou has written five (5) books in Greek, twenty six (26) peer-reviewed journal articles, several chapters in books and Proceedings and five (5) technical reports in Greek, English and French. Below, there is a selection of her published work, mostly in English.

Latest Books (in Greek)

Argyropoulou, E. (2018) *Organization, management and function of Primary Education: Kindergarten and Primary School*, Athens, Kritiki publications, www.kritiki.gr

Argyropoulou, E. (2017, editor) **Ethical Leadership in Education**, Thessaloniki, Disigma publications (www.disigma.gr), (R. Starratt, *Ethical Leadership*, edited, translated and adapted for Greek readers)

Argyropoulou, E. (2015) **Approaching the uncertain future: Planning and economic issues in Education**, Thessaloniki, Disigma publications (www.disigma.gr), in Greek

Argyropoulou, E. (2007a) **Organization and management of Preschool Education**, Kritiki publications, www.kritiki.gr

Argyropoulou, E. (2007b) **Economics of Preschool Education**, Rethymnon [sold out]

International Peer Reviewed Journal Articles (in English)

Argyropoulou, E. (2018a) **International Organizations of Educational Planning, Government Policies and School Management and Leadership**, *China-USA Business Review*, Vol. 17, No. 2, 53-63

Eliophotou- Menon, M., Argyropoulou, E. and Stylianou, A. (2018b): **Managing the link between higher education and the labour market: perceptions of graduates in Greece and Cyprus**, *Tertiary Education and Management*, pp 1-13

Argyropoulou, E. (2015a) **The challenge of Ethical Leadership university courses: preparing leaders for an uncertain, turbulent and divert future**, *Revista Lusófona Educação*, no 30, pp.15-41

Argyropoulou, E. (2015b) **The role of the State in the Latin countries: similarities and differences (why and how educational systems can be affected)**, *Educational, Cultural*

and Pedagogical Studies Journal, vol. 11, pp. 319 – 331

Argyropoulou, E. and Hatira, K. (2014a) **Metaphors and Drawings as research tools of Kindergarten Heads' perceptions of their management and leadership roles and responsibilities**, European Early Childhood Education and Research Journal, vol. 22, no 4, pp.496-512

Argyropoulou, E. (2013) **Managing and Leading in Early Childhood Education: A Study of Heads of Centers in Greece**, US-China Education Review B, vol.3, no 9, pp 663-679

Argyropoulou, E. (2009) **Financial Management in the Greek State Schools**, in International Studies in Educational Administration, volume 39, no 2, pp.111-124

*Book chapters and Published Conference Proceedings electronically archived
(French and English)*

Argyropoulou, E. (2016) **International Organizations of Educational Planning, Government Policies and School Management and Leadership: An awkward relation**, 1st International Conference in Contemporary Social Sciences (ICCONSS); Crisis and the Social Sciences: New challenges and perspectives, Electronic Conference Proceedings, available on http://icconss.soc.uoc.gr/images/ecp/ICCONSS_16_3_2.pdf

Argyropoulou, E. (2014) **Apprentissage professionnel, développement professionnel et développement personnel**, Normand, R. Et Derouet, J.L. (eds) La question de leadership, éditions Academia, L' Harmattan, Louvain- la- Neuve, pp. 171-178

Argyropoulou, E. (2011) **Ethical Leadership: a prerequisite for School Leadership today or just another leadership construct**, available on <http://www.ledership-in-education/eu/fileadmin/user-upload/Leon/14-Leon.pdf>

Argyropoulou, E. (2010a) **Leadership in Early Childhood settings**, available on <http://www.ledership-in-education/eu/fileadmin/user-upload/Workshop Presentations.pdf>

Argyropoulou, E. (2010b) **Financial Management in School: Management and Leading Qualities**, available on <http://www.ledership-in-education/eu/fileadmin/user-upload/Workshop Presentations.pdf>

Argyropoulou, E. (2010c) **The Organization of the Greek Upper Secondary Education within its European context**, XXIV Comparative Education Society in Europe (CESE) International Conference, Uppsala, available on www.academia.edu/3415569/

Commissioned Technical Reports (in English)- a selection

Argyropoulou, E. (2012) **Consensus Report on Good Practices- Deliverable. European Policy Network of School Leadership**, FORTH/IACM, program identity: EAC-2010-1388/1, Official website www.schoolleadership.eu

Argyropoulou, E. (2011a) **School Leadership Institutional Statement - Greece**, European Policy Network of School Leadership, FORTH/IACM, program identity: EAC-2010-1388/1, Official website www.schoolleadership.eu

Argyropoulou, E. (2011b) **Domains of School Leadership and Components of Standards, [Modules]**, commissioned paper, Niedersächsisches Landesinstitut für schulische Qualitätsentwicklung (NLQ) Official website www.leading-in-education.eu

Argyropoulou, E. (2011c) **Greece, country report, in European Synopsis/The making of Leadership**, Hildesheim, NQL editions, pp.87-94

Argyropoulou, E. (2010) **Innovative Developments in Greek Education (Primary and Secondary level)**, commissioned paper, Niedersächsisches Landesinstitut für schulische Qualitätsentwicklung (NLQ)

Argyropoulou, E. (2008a) **Headteachers' roles and responsibilities [within the educational framework]. The case of Greece**, commissioned paper, European Commission, Directorate General, Joint Research Centre (JRC), Centre for Research in Lifelong Learning (CRELL)

Argyropoulou, E. (2008b) **Headteachers' selection in Greece**, commissioned paper, European Commission, Directorate General, Joint Research Centre (JRC), Centre for Research in Lifelong Learning (CRELL)

Research and Scholarly Manuscripts in Development

Argyropoulou, E. and colleagues **Public School Teachers' Perceptions of Ethics in everyday school praxis: an attempt to research the unsaid and undone**, (work in progress, data processing)

Argyropoulou, E. and colleagues [in collaboration with the Regional Training Center, Crete] **Principals as in-school training Ethical Leaders** (in progress)

Argyropoulou, E. **Female Leadership through the eyes of political cartoonists** (under development)

Argyropoulou, E. and Garavellas, E. (2018b) **Corruption in Education and Public Policies in Greece** (under review)

International Conference presentations (by choice)

Dr Argyropoulou has participated [as research paper presenter] in twenty seven (27) international and seventeen (17) national peer-reviewed conferences. Below, there is a selection of the most recent presentations.

❖ Invited key note presentations (international)

Argyropoulou, E. (2013) **Ruolo dello Stato e tradizioni amministrative nei Paesi latini**, “*La leadership educative nei paesi dell 'Europa Latina: autonomie, identità, responsabilità*”, Università Roma Tre, 5-7 dicembre, available on http://gina.uniroma3.it/download/1385484584_5_7_dic_PROGRAMMA_IT_dr_12.pdf

Argyropoulou, E. (2012) **Leadership et développement des établissements scolaires**, Colloque «*Transformations de l'organisation pédagogique des établissements scolaires : la question du leadership. Débats autour des apports de la recherche internationale*”, École Normale Supérieure de Lyon, 2-4 April, available on <http://triangle.ens-lyon.fr/spip.php?article2318>

❖ International Conference Presentations (by choice)

Argyropoulou, E. (2018a) **Creativity and the EC teacher: a case study form Greece**, VII International Conference on Early Childhood Care and Education, Lomonosof Moscow State University, 16-20 May, Moscow

Argyropoulou, E. and Garavellas, E. (2018b) **Corruption in Education and Public Policies: The case of Greece**, 2nd International Conference in Contemporary Social Sciences (ICCONSS) “*Public Policy at the Crossroads: Social Sciences Leading the Way?*”, University Campus, Rethymnon, 15-16 June 2018

Argyropoulou, E. and Lintzerakou, E. (2018c) **Redefining and Knowledge in Education in modern economic societies: a prerequisite for redesigning educational policy and reform**, 2nd International Conference in Contemporary Social Sciences (ICCONSS) “*Public Policy at the Crossroads: Social Sciences Leading the Way?*”, University Campus, Rethymnon, 15-16 June 2018

Argyropoulou, E. and Eliophotou - Menon, M.(2016a) **The Link between Higher Education and the Labour Market: Perceptions of Graduates in Greece and Cyprus**, ECER 2016, The European Conference on Educational Research, 23-26 August, Dublin, Ireland

Argyropoulou, E. (2016b) **International Organizations of Educational Planning, Government Policies and School Management and Leadership: An awkward relation**, 1st International Conference in Contemporary Social Sciences (ICCONSS); *Crisis and the Social Sciences: New challenges and perspectives*, 10-12 June, Rethymnon, Greece

Argyropoulou, E. (2016c) **The question of Ethical School Leadership in the Era of Crisis and Recession: Evidence from Greek Schools**, *International Society for Cultural-Historical and Activity Research (ISCAR): Cultural-Historical and Socio-cultural Research at Times of the Contemporary Crisis: Implications for Educational and Human Development*, 18-19 June, Rethymnon, Greece

Argyropoulou, E. (2014) **Greek ECE practitioners' perceptions on the ethical dimension of their leading role**, 24th European Early Childhood Research Association Conference, Hersonissos, Herakleion, Crete, 9th September, available on <http://www.eecera.org/documents/pdf/conferences/conference-programme-crete-2014.pdf>

Argyropoulou, E. (2012a) **School Leadership: prioritizing and taking action**, EPNoSL Peer Learning Activity "Structuring and Culturing Schools for Comprehensive Learning", organized by FORTH, Berlin, 27 -29 June, available on http://www.schoolleadership.eu/sites/default/files/boa_final_4.pdf (page 16)

Argyropoulou, E. (2012b) **The Impact of School Leadership on Students' Outcomes**, EPNoSL Peer Learning Activity "School Leadership as a means to improve educational performance", organized by FORTH, Munich, 6-7 February, available on <http://www.schoolleadership.eu/portal/resource/impact-school-leadership-student-performance>

Argyropoulou, E. (2012c) **Effectiveness and Effectiveness Indicators in Early Childhood**, 25th International Congress for School Effectiveness and Improvement, Malmo, Sweden, 5-7 January, available on www.icsei.net/icsei2012/ [Abstracts, p.80, ABS1/1786634/E340]

Argyropoulou, E. (2011a) **Ethical Leadership**, NLQ Leading Ahead Conference, Léon, Spain, October available on www.leadership-in-education.eu/fileadmin/user-upload/Leon/14-Leon.pdf

Argyropoulou, E. (2011b) **School Networking: a new "battlefield" for school leadership and school effectiveness**, *International Conference for School Effectiveness, School Improvement and School Management*, Pädagogische Hochschule Zentralschweiz, Zug, 1-5 September, available on www.schulleitungssymposium.net/2011/vortraege/englisch/SLS-2011--Argyropoulou-11-09-09.pdf

Argyropoulou, E. (2010a) **Financial Management in School: Management and Leading Qualities**, in NiLS Leading Ahead Conference, Bolzano, 6-9 October 2010, available on <http://www.leadership-in-education.eu>

Argyropoulou, E. (2010b) **The organization of the Greek Secondary Vocational Education within its European context**, *the XXIV Comparative Education Society in Europe (CESE) International Conference*, Uppsala, 15-19 August 2010, available on <http://www-conference.slu.se/cese2010/cese-programme.pdf>